
A National Handbook
of Best Practices

Based on the Student Loan
Repayment Symposium

October 2–4, 2000

U.S. Department of Education
Office of Student Financial Assistance

Ensuring Student
Loan Repayment

nhbook1web 4/18/01 2:23 PM Page 1

Melanie Amrhein
Louisiana Office of Student Financial Assistance

Richard Armbruster
TESST Technology Institute

Tom Babel
DeVry Inc.

Jeff Baker
USED/SFA

Corye Barbour
United States Student Association

Michelle Barros
Wells Fargo Education Financial Services/Consumer
Bankers Association

Grace H. Bartini
American Student Assistance Corp.

Paul Beck
USED/SFA

David Bergman
Student Loan Marketing Association

Kim Bertelsen
GuaranTec, LLP.

E. Thomas Billard
USA Group

Verona Blaine
Pennsylvania Higher Education Assistance Agency

Irvin Bodofsky
SUNY Upstate Medical University

Johan J. Bos-Beijer
USED/SFA

Catherine Boscher-Murphy
Bloomfield College

John F. Brugel
Rutgers, The State University of New Jersey

Mary F. Bushman
AFSA Data Corporation

Mike Carpenter
USED

Janel Cassara
Virginia Commonwealth University

Melonie Cassells
SUNY Westchester Community College

George Chin
City University of New York

*Joe Chromy
Education Credit Services

Becky Collins
Student Loan Guarantee Foundation of Arkansas

Paul C. Combe
American Student Assistance Corp.

Nancy Coolidge
University of California

Gail daMota
Connecticut Student Loan Foundation

Jerry Davis
USA Group

Mary Davis
Colorado School of Mines

Lynda W. Downing
Louisiana Office of Student Financial Assistance

Shelia Dunlap
Texas Guaranteed Student Loan Corp.

Jean Dutt
Aman Collection Service, Inc.

J. Faye Fields
University of California, Berkeley

Norm B. Finlinson
Brigham Young University

Brian Fitzgerald
Advisory Committee on Student Financial
Assistance

Judith Flink
University of Illinois at Chicago

Jim Flippin
R & B Receivables Management, Inc.

Anthony F. Fragomeni
American Association of Cosmetology Schools

Mitchell Fuerst
North-West College

David Gillespie
New Jersey Higher Education Student Assistance
Authority

**Larry Gladieux
Education and Public Policy Consultant

Dan Goldenberg
USED

Heidi B. Granger
Santa Monica Community College

*Gene Greene
USED/SFA

Jack L. Guinn
Louisiana Office Student Financial Assistance

*Kristie Hansen
National Council of Higher Education Loan

Programs
Ruth E. Harris

University of Florida
Tally Hart

Ohio State University
Tonyia Hatfield

Student Loan Guarantee Foundation of Arkansas
Mike Hawkes

Educational Credit Management Corp.
Douglas L. Hendrickson

Educational Credit Management Corp.
Gina Hinton

Xavier University
Wilma Hjellum

Dakota Wesleyan University
Jeanne Holmes

Educational Credit Management Corp.
Michael Holtman

USA Group, Student Assistance Corp.
Gary Hopkins

USED/SFA
Kay Jacks

USED/SFA
Gisele Joachim

New Jersey Higher Education Student Assistance
Richard H. Johnston

Great Lakes Higher Education Guaranty
Corporation

John Kane
USED

Teresa Karpinski
Electronic Data Systems

*Beth Keifer
Post secondary Education Assistance Corporation

Lois Kelly
Indiana Wesleyan University

Dottie Kingsley
USED, SFA

Bill Kohl
National Student Loan Program

**John Lee
JBL Associates

Brett Lief
National Council of Higher Education Loan
Programs

Drew Mazilio
National Center for Education Statistics

Shirley McAlister
Student Loan Guarantee Foundation of Arkansas

Debbie McBride
United States Students Association

Joe L. McCormick
The Apollo Group, Inc.

Vernice McNeill
Ohio State University

Tom Melecki
National Student Loan Program

Teddie Milner
UCLA School of Medicine

Pam Moran
USED/SFA

Mary K. Muncie
USED/SFA

Mollie B. Pennock
Purdue University

Daniel Pollard
USED

**Jennifer Presley
JBL Associates

Susan Pugh
Indiana University at Bloomington

Syed Rizvi
USA Group

Jack Reynolds
USED, SFA

David Rippon
USED, SFA

Pamela A. Roda
Pennsylvania Higher Education Assistance Agency

Vince Roig
Southwest Student Services Corporation

Maria Rojtman
USED

Shelley A. Saunders
American Student Assistance Corp.

Connie Schmidt
National Student Loan Program

Michael D. Sessa
American Student Assistance Corp.

Marschall S. Smith
Colorado Student Loan Program

Pat Smith
American Association of State Colleges and
Universities

Patti Smith
Arizona Institute of Business & Technology

Ed St. John
Indiana University

*Jan Stanley
Arizona College of Allied Health

Becky Stilling
EDFUND

John Stump
P.E.A.C.

**W. Scott Swail
SRI International

Rick Sykora
Oklahoma State Regents of Higher Education

Jim Taylor
Chase Bank

Ray Testa
American Association of Cosmetology Schools

Tim Thein
Noel-Levitz

Catherine Thomas
University of Southern California

Paul Tone
UNIPAC

Andrew Vignone
National Institute of Technology

Michael A. Williams
New York Higher Education Services Corp.

Lorenz Warden
New York Higher Education Services Corp.

Mark S. Williams
University of North Carolina at Wilmington

Etienna R. Winzer
Business Development

Jennie Woo
EDFUND

Participants

* Faclilitators ** Writers

nhbook1web 4/18/01 2:23 PM Page 2

Table of Contents

Introduction by Greg Woods .3

Chapter 1 Student Loan Defaults in Perspective 5

Chapter 2 Best Practices: Pre-college Preparation 11

Chapter 3 Best Practices: The In-School Period21

Chapter 4 Best Practices: Grace Period and Repayment 33

Chapter 5 Changing Student Lending in America 43

Bibliography

nhbook1web 4/18/01 2:23 PM Page 1

This document contains contact addresses and Web sites for information created and
maintained by other public and private organizations. This information is provided for the
reader’s convenience. The US Department of Education does not control or guarantee the
accuracy, relevance, timeliness, or completeness of this outside information. Further, the
inclusion of information or addresses or Web sites for particular items does not reflect their
importance, nor is it intended to endorse any views expressed, or products or services offered.

nhbook1web 4/18/01 2:23 PM Page 2

I
am pleased to present to you Ensuring Student Loan Repayment: A National
Handbook of Best Practices. In October 2000, I welcomed the most
experienced and knowledgeable representatives from the financial aid

community to the Department’s first Student Loan Repayment Symposium.
I asked these experts to spend three days sharing their ideas for reducing
student loan defaults. I called on them to become catalysts for change, to put
everything up for consideration, and not to restrict their suggestions to current
practice, law, or regulations.

The teamwork that resulted at the symposium and in producing this handbook
is a model for Student Financial Assistance partnerships with the community.
The assembled experts, including student representatives, responded with
tremendous enthusiasm and commitment.

One broad point of agreement was that we must begin to focus on the life of
a student loan, that is, until it is fully repaid. The 2-year cohort default rate is
defined in statute as the percentage of borrowers who enter repayment in a
given year and default before the end of the next year. It has been a common
benchmark of institutional performance that has helped screen out schools
with excessive rates of defaulted loans. But we know that less than half the
defaults take place in the first 2 years. Lifetime defaults show the total dollars
lost and give a more complete picture of the long-lasting impact loans have
on students’ lives. This handbook covers best practices throughout the life of
student loans.

During the symposium presentations and the discussion sessions, writers
were recording best practices and ideas for future improvements in the student
loan programs. We have organized the chapters in the same way that the
symposium discussions occurred. We begin by summarizing recent trends in
student loan defaults and the general themes that emerged during the October
symposium in chapter 1.

Chapters 2 through 4 capture the best practices and creative ideas the sympo-
sium experts recommended. Chapter 2 focuses on the period before a student

Introduction
by Greg Woods
Chief Operating Officer, SFA

nhbook1web 4/18/01 2:23 PM Page 3

enrolls in college. Chapter 3 looks at the period between enrollment and
repayment. Chapter 4 addresses loan repayment.

Chapter 5 has a different purpose. Rather than focusing on current best practices,
it presents the major symposium themes for substantially improving the student
loan programs.

We have tried to make this handbook as user-friendly as possible. We have
highlighted innovative practices, and programs, and results from across the
country, with names and contact information. You can follow up on specific ideas
by contacting the experts identified for each item. Some symposium attendees
were so excited by what they learned that they have already begun to make
changes.

My thanks go to the people who participated in our symposium and shared their
ideas with us. Many participants worked long hours and donated their time to
this project. With our partners and students, we have been able to develop a
handbook that you can use to serve students better and prevent defaults. I look
forward to working with you.

nhbook1web 4/18/01 2:23 PM Page 4

T
en years ago, the student loan cohort default rate for all colleges,
universities, and career schools had climbed to 22 percent. In the face of
this alarming trend, the Secretary of Education, Lauro Cavazos, announced,

“Student loan defaults are a serious, but not unsolvable, problem. By working
together we can reduce defaults while increasing educational success for our
students. Defaults are a waste of valuable student aid money and must be
stopped.”

On October 2, 2000, the President of
the United States, Bill Clinton,
announced the lowest default rate ever
in the student loan programs! That
rate is just 6.9 percent. How did we cut
defaults by almost two–thirds in just
10 years? Simple! We worked hard, we
worked smart, and we worked together
as a student aid community. Of course,
we have been blessed with a strong
national economy, too. The dramati-
cally declining default rates are shown
graphically in Chart 1.

This chapter provides a brief overview of the successes we have enjoyed in the past
10 years. Yet, we still have a lot of work to do. We need to look at student loan
defaults from a new perspective. The problem may no longer be as serious as it
was in 1991, but it is still a problem that threatens the integrity of the student loan
programs and harms too many students who borrow to finance their education.

The Past Decade

Over the last 10 years, a number of actions have been taken that have contributed
to lowering the default rate. Congress substantially changed the law and gave
the Department of Education the authority it needed to restrict or terminate a

Chapter 1
Student Loan Defaults in Perspective

nhbook1web 4/18/01 2:23 PM Page 5

low-performing school’s ability to make student loans. Schools with default rates
of 25 percent or greater for 3 consecutive years are now prohibited from making

further loans. Enacted in 1992, this
authority has proven to be a powerful
and effective tool. Some 850 schools
have lost their student loan program
eligibility since 1993. This year, only
11 schools are faced with initial or
extended loss of loan eligibility, and
only 3 of these schools may also lose
Pell Grant eligibility. Chart 2 shows
the decreasing number of schools
subject to sanctions since 1994.

A more recent change to Federal law created exemptions from the default
sanctions for schools with low numbers of borrowers and low loan volume,
resulting in a lower number of schools facing sanctions than in previous years.
A part of the reduction in the rate from the previous year is due to a change in
the definition of default—from 180 days without a payment to 270 days.

But the drop in defaults is not just the result of rigorous enforcement of Federal
statute and regulations or the recent change in default definition. Schools,
lenders, loan services, collection agencies, and guaranty agencies have worked
hard to reduce defaults. They have developed and implemented innovative
strategies to help student borrowers before they enter default. Many are
effectively using new technologies to share loan information and give borrowers
instantaneous access to individual account information. These “best practices”
have been replicated by other organizations and have contributed greatly to the
reduction in default rates.

Program improvements have also played a part in helping to reduce defaults.
Student loan borrowers can now choose from a variety of flexible loan repayment
plans. They can even choose to make payments based on their income.
Additionally, the practice of consolidating all loans with a single lender is
continuing to grow. Consolidation simplifies the repayment process and makes
it easy for borrowers to qualify for benefits, such as deferments.

The development of the National Student Loan Data System (NSLDS) makes it
easier to track multiple student loans, even if they are sold. Increasingly, the

Chart 2. Number of Schools to Sanctions
Continues to Drop

nhbook1web 4/18/01 2:23 PM Page 6

availability of accurate and timely loan information in the NSLDS helps to
prevent ineligible students from receiving loans and ensures that legal loan
limits are not exceeded.

A great deal has been accomplished
over the past decade. The tremen-
dous reduction in student loan
defaults is especially noteworthy in
light of the huge growth in loan
volume over the past decade. As
shown in Chart 3, total borrowing
almost doubled from FY 1994 to
1998, while dollars in default held
roughly steady. We are definitely
doing a better job of preventing
defaults!

Reinventing Default
Prevention

While we have come a long way
in the past 10 years, we can do even
better. One limitation of the cohort
default rate is that it focuses on the
number of borrowers in default at
a school, rather than the number of
dollars in default at a school. Only
2.5 percent of the 1998 cohort
default dollars are at schools with
rates over 25 percent; by contrast
two-thirds of the dollars are at
schools with rates under 10 percent
(Chart 4). Also, while 4-year
schools have low default rates, they
enroll the largest number of
students nationwide. Most of the
cohort default dollars, 70 percent,
come from borrowers at 4-year
institutions (Chart 5).

Chart 3. More Dollars Borrowed...
 Default Dollars Steady

4Chart 4. Most Default Dollars at
 Low Default Rate School (1998)

5Chart 5. Most Default Dollars at 4-Year Schools (1998)

nhbook1web 4/18/01 2:23 PM Page 7

While the cohort default rate is a valuable measure, it may be time to shift
our focus to some type of outcome-based system—one that focuses on helping
students avoid defaults, while rewarding schools, lenders, and guaranty
agencies for outstanding performance measured against clear goals and
standards. “Dollars in default” is a clear performance measure that we can use
to determine how well we are doing. All schools, lenders, services, collectors,
and 0the Department can work together to reduce the dollars in default. We
must develop a sound incentive structure that says “let no student go into
default.”

Another way that we can do better is to focus on the “lifetime” default rate.
Greg Woods, the Chief Operating Officer of Student Financial Assistance, is
tracking life-of-the-loan default rates. They are roughly double the 2-year
cohort rate. That’s a lot of students having trouble repaying their school loans.

Chart 6 shows that defaults
continue to grow on a relatively
steep curve for 5 years. Even after
10 to 12 years, loans go into default,
although at a much lower rate. And
many of the initial defaults—25 to
30 percent—remain in default.

At the October symposium, there
was overwhelming support for
measuring lifetime default rates.
It’s time for this more complete
picture of defaults. Many sympo-

sium participants agreed that lifetime default rates present a guide to what

6

Calculation of the Cohort Default Rate

The new national default rate of 6.9 percent is for FY 1998—the most current data

available—and represents borrowers whose first loan payments came due between October

1, 1997, and September 30, 1998, and who defaulted before September 30, 1999.

The national rate reflects loans made to borrowers who attended some 6,900 postsecondary

schools that participated in the Federal Family Education Loan Program and the Federal

Direct Loan Program.

nhbook1web 4/18/01 2:23 PM Page 8

9schools, financial institutions, and the Department really need to do now to
keep defaults going down. We need default prevention strategies that are
effective for the life of the loan, not just the first 2 years of repayment.

The Promise of Information Technology

Perhaps the greatest single source of energy and ideas at the October sympo-
sium was the potential of cutting-edge technology. In 1990, the Department
released a handbook titled, Reducing Student Loan Defaults. The handbook
did not even mention using technology to reduce defaults. In 1990, the Internet
was in its infancy and electronic banking barely existed.

Today, we have a number of electronic tools to ease the process for borrowers
and to help them repay. Loan payments can be electronically deducted each
month from borrowers’ checking accounts. Many borrowers can use the
Internet to view their loan information and obtain deferment forms 24 hours
a day, 7 days per week. There is no question that new technologies can greatly
simplify the entire process for the borrower and can provide continuity of
contact, from origination to payoff. By successfully deploying the electronic
tools we currently have available, we can help student borrowers make better
decisions and take advantage of all of the default prevention options available
to them.

Where Do We Go From Here?

Together, we must continue to work harder to help students make sound
investments in their education and training, borrow responsibly, complete their
programs, and repay their debts. We must test new strategies and implement
the best practices. We must capitalize on cutting-edge technologies as they are
developed. Above all, we must focus on the student.

Yes, we’ve made great progress in the past few years, but we can do even better.
This book shows us how we can improve student lending and better serve
America’s students. This is our formula to build on the achievements of the
past decade.

nhbook1web 4/18/01 2:23 PM Page 9

nhbook1web 4/18/01 2:23 PM Page 10

David is a high school senior. He does not listen to music on the radio; he downloads
music from the Internet and plays it on his portable CD player. He does not read comic
books; he watches DVDs on his home computer. David certainly does not go to the
neighborhood library to research school papers; he uses the Web to access the library Web
site (and hundreds of other Web sites).

David plans to go to college next year. Last week, he took a virtual tour of State University.
He liked what he saw, and so he applied electronically. David joined a chat room of
students interested in attending State University. He applied for financial aid at Fafsa.gov
and used the Internet to search for scholarships.

A few weeks later, David received an e-mail telling him he was accepted at State University.
Congratulations, David!

Chapter 2
Best Practices: Pre-College Preparation

T
oday’s young people are the first generation to grow up during the
Internet age. The Internet allows them to access a wealth of information
in a matter of seconds. Not only information on N’Sync, but

information on universities, colleges, and career schools, as well as scholar-
ships and financial planning. The Internet is helping millions of young people
make more-informed decisions about their education.

As we all know, one key to reducing loan defaults is helping young people
make more-informed decisions. Even in the Internet age, there are still
thousands of students who do not have the necessary information to make
an informed decision about their future. Too many young people still make
poor decisions that affect their future because they have not been adequately
prepared or informed about higher education opportunities.

In discussions during the October 2000 symposium, participants suggested
that lesson number one is to prepare students and families for the college
process: academically, socially, and financially. The responsibility for this
effort lies at every stakeholder’s door: elementary and secondary schools,
postsecondary schools, lenders, guarantors, and other educational and social
agencies. Educational opportunity is everyone’s business.

nhbook1web 4/18/01 2:23 PM Page 11

A wealth of material on preparing for,
financing, and going to college is
available on the Web from the U.S.
Department of Education, state higher
education and guaranty agencies, and
many not-for-profit organizations.
These resources can help you develop
a plan (or improve the role you are
already playing) to help students and
families learn about educational
opportunities. To get you started, this
chapter identifies some of the
resources and Web sites that are
currently available.

What follows is a list of nine key
strategies with specific actions to help
you in your role.

1. Build on early
intervention models
already in existence.

Research and practice clearly shows
that programs designed to increase
students’“college knowledge” and
academic and social skills positively
impact a student's opportunity to go
to college. According to a recent report
from the College Board, thousands of
such programs exist, including the
federal TRIO and GEAR UP programs.
You can build on these programs to
make changes in your local area.

Think Colleges Early
www.ed.gov/thinkcollege

A U.S. Department of Education-sponsored Web site for
students and parents to explore college and to get the infor-
mation needed to make prudent decisions. Includes three
basic areas: Think College Early focuses on students in
middle school, their parents, and teachers; High School and
Beyond is targeted to high school and college students; and
Returning to School emphasizes the educational needs of
adult learners.

Trio Programs
www.trioprograms.org

Federal TRIO
Programs (Talent
Search, Upward
Bound, Upward Bound
Math Science,Veteran’s
Upward Bound,
Student Support
Services, Educational
Opportunity Centers
and the Ronald E.

McNair Post-Baccalaureate Achievement Program) help stu-
dents to overcome class, social, academic, and cultural barri-
ers to higher education. TRIO services include: assistance in
choosing a college; tutoring; personal and financial counsel-
ing; career counseling; assistance in applying to college;
workplace and college visits; special instruction in reading,
writing, study skills, and mathematics; assistance in applying
for financial aid; and academic assistance in high school or
assistance to reenter high school or college.

12

nhbook1web 4/18/01 2:23 PM Page 12

Where should I look to find programs that help students and families learn
about or prepare for college?

■ Contact with other local colleges
and schools to find out what
types of programs they sponsor
or work with now.

■ Check www.collegeboard.com
and search through their online
database to find programs in
your area.

■ Check out the American Youth
Policy Forum Web site,
www.aypf.org for information on
their two volumes of the best
practices in youth outreach.
These help identify what works
in early intervention activities.

■ Speak with your local TRIO
program directors (many
colleges have a TRIO program)
and poll them for directions
and strategies.

2. Reinforce the value
of postsecondary
education.

Research clearly shows that the
more education people have, the
more earning potential they
possess (see Figure 1). Postsecondary schools, lenders, elementary and
secondary schools, and community organizations all can help students and
parents better understand the value of education. Students and parents need
to know that education is an investment for a lifetime.

Going Right On®

www.collegeboard.org/plan/index.htm

The College
Board
offers an
exciting
multimedia
tool for
college
guidance to
junior high
schools.

GrO/Going Right On®, free on-line from collegeboard.com,
is designed to encourage early teens who may be uncertain
about their future prospects for college to start thinking
about getting on the college-bound track. With an enter-
taining mix of words, music, and animation, GrO inspires
students to dream about going to college and also gives
them sound advice on how to make that dream a reality.

GEAR UP
www.ed.gov/gearup

Enacted in 1998 by Congress,
GEAR UP funds partnerships
of high-poverty middle
schools, colleges and universi-
ties, community organiza-
tions, and businesses to work
with entire grade levels of
students. The partnerships
provide tutoring, mentoring,

information on college preparation and financial aid, an
emphasis on core academic preparation, and, in some cases,
scholarships.

nhbook1web 4/18/01 2:23 PM Page 13

Figure 1: Family Income and Education

50,000

40,000

30,000

20,000

10,000

0 9th grade

60,000

70,000

80,000

90,000

9th to 12th
High School
Som

e College
Associate
<Bachelor’s
Bachelor’s
M

aster’s
Doctorate
Professional

100,000

Median Annual Household Income, by Educational
Attainment of Householder, 25 Years Old and Over, 1997

How can I help students and parents understand the impact of education?

■ Provide data and information about the returns to investing in education
brochures and leaflets (see Figure 1).

■ Invite real former students as examples to show students and parents how
education has changed their lives.

■ Work with local PTA groups to find ways to help parents learn more about
the impact of postsecondary education and the need to plan and participate
in their children’s development.

3. Get involved in a national campaign for educational
opportunity and postsecondary study.

While we know that sometimes students get pushed out of the educational
pipeline for a variety of reasons, it is also true that many students pull them-
selves out of the pipeline because they do not think they belong or have

Source: U.S. Census Bureau. March Current Population Survey. Income Statistics Branch/HHES Division. U.S.
Department of Commerce: Washington, D.C. Table F-18 (www.census.gov/hhes/income/histinc/f018.html).

nhbook1web 4/18/01 2:23 PM Page 14

a chance in attaining a higher education. This notion must be dispelled. All
students have educational opportunity; the main difference is whether they know
how to act upon his or her potential. Symposium participants strongly supported
the establishment of a national campaign to help students and families under-
stand that there are numerous paths beyond the high school diploma. You can
help raise public awareness about the importance of higher education as an
investment—for our society and for the individual.

How do I help make this campaign happen?

■ You can talk with your leadership, local and national associations, and other
educational entities to bring this important issue up for discussion. The part-
nering of associations, along with business and industry, educational sectors,
and community and media partners will generate the critical mass required
to move a large-scale campaign forward.

■ Work with local, regional, and national media outlets to help develop a media
campaign to acknowledge the postsecondary opportunities available to our
youth and adults and indicate where they can find more information. Such
campaigns need to be targeted toward students who currently do not go on
to some form of postsecondary training.

4. Get college information to students and parents EARLY.

As one symposium participant suggested,“We should hand out a packet of college
information when the baby leaves the hospital.” Why not? Nebraska actually does
provide a college information packet to new parents as they leave the hospital.
Several state prepaid and college savings plans also target young parents. By
starting to save right away, new parents can tap into the power of compounded
interest.

What strategies can I use to get
information out early?

■ Work with K-12 schools and
community groups to develop
and/or disseminate information
to students and their parents.
Develop special college packets
for K-12 school counselors to

How early is early? In Nebraska, the Educational Planning
Center (EPC) thought that birth was the perfect starting
point. Connie Schmidt, regional outreach manager for the
EPC, began disseminating college-planning information to
select hospitals throughout the state in 1996, hoping that
they would help disseminate college planners and savings
calculators to the parents of newborn children. Participating
hospitals have developed their own packets with informa-
tion from the EPC, which they send home with newborns to
start the college savings and planning process. For more
information, contact Connie Schmidt at connies@fes.org,
Call (402) 479-6651or send email to www.ne-epc.com.

nhbook1web 4/18/01 2:23 PM Page 15

hand out to students and parents. Information provided in easy-to-read,
jargon-proof material can be very useful to overburdened counseling staff
at schools. Topics should include a description of the college process,
information on savings and college affordability, and other pertinent
information.

■ Collaborate with your local newspapers to provide focus articles and issues
on postsecondary education and preparation.

■ Make your school’s career day a continuous event, not just once a year. Plan
on conducting activities throughout the year to inform students and parents
about career and educational opportunities. Use guest speakers from your
community who have a stake in your community’s youth.

5. Target students and
families that need the
most assistance.

Students already on the college track
are most likely to gain entrance to
college and follow through on their
aspirations. Broad information
should be directed at everyone, but
special pre-college support should
be packaged and directed at high-
need groups to get them into the
college pipeline.

How should I target special groups and what can we do for them?

■ Work with schools in your community to identify students who require
special assistance and targeting. Most schools will provide lists and help
you contact these students.

■ Design and disseminate special packages aimed at low-income families.
Packages should have information in an easy-to-read format and provide
critical information that grabs their attention.

■ You can work with K-12 schools to prepare packets and conduct special
“college knowledge” sessions for targeted families.

FINAID
www.finaid.com

This award-winning site offers comprehensive
information and insights about student financial aid for
students, parents, and financial aid experts.

nhbook1web 4/18/01 2:23 PM Page 16

6. Build coalitions and partnerships to get the word out.

There is no one point of contact to get the right information to students and
parents. Information about postsecondary school attendance comes from
many sources, and the more the better. Coalitions of schools, colleges, lenders,
and guarantors, as well as states, and the U.S. Department of Education will
help to further open the doors of higher education for low-income students.

What are some of the strategies I can use to develop partnerships
and coalitions?

■ First, check with the Chamber of Commerce or other organizations to see
if there are existing partnerships that are already working in your
community.

■ If you must start from scratch, first think of people with whom you already
work. They may include individuals inside your organization, and those
from other organizations and businesses with which you do day-to-day
business. This is your easiest path, and can form your core group for some-
thing bigger. From the core, expand your contact list as you learn about new
opportunities and players.

What can we do together?

■ For starters, you can see who is doing what and decide what overlap there
appears to be from agency to agency, school to school. Using the best
practices in this chapter, help improve local efforts.

■ Decide on specific strategies for information dissemination that work well
with the consortium as a whole. Find common ground that builds upon
consortium members’ strengths.

7. Provide information seminars for employees at their
workplace.

Lenders, financial planners, and educational providers can work with local
businesses to help employees prepare for their children’s postsecondary
experience. Employers can provide time during the working day for their
employees to learn and plan for their children’s future.

nhbook1web 4/18/01 2:23 PM Page 17

How can I reach out to businesses?

■ First, identify businesses that employ parents in your recruiting area.

■ Contact the community liaison or human resources (personnel) officer
to see if they provide any college information to their employees or see if
they are willing to offer this benefit.

■ Work with the liaison to develop a targeted packet for their employees and
provide a seminar for employees. Offer to conduct the seminar during staff
meetings or suggest professional development time.

8. Build bridges
between K-12 and
postsecondary education.

Several conference participants
suggested that institutions of
higher education can invest more
heavily in K-12 school academic
improvement and pre-college out-
reach programs for disadvantaged
students. It is in the schools’ and
the other stakeholders’ self-interest
to support these efforts; reaching,
motivating, and preparing more
young people expand the potential
college-bound—and qualified—
pool of students. For example,
summer or after-school programs
that bring young people onto cam-
puses tend to be effective in giving
them a sense of what college is
about, and a sense that college is
possible. Likewise, college students
and graduates can serve as effective
mentors in middle and high
schools. Schools and colleges can
expand programs that bring youth
together with mentors to help guide
them through the college process.

The American Student Assistance Corporation calls

companies’ human resources (personnel) offices and offers

to talk to their staff about how to fund their children’s col-

lege educations. They talk to parents with young children as

well as those who have children closer to college age, and

even help parents whose children may be having trouble

making their student loan payments. Contact Paul Combe

combe@amsa.com (617) 728-4500.

National Association for College
Admission Counseling
www.nacac.com/fairs.html
www.onlinecollegefair.com

The National Association for College Admission Counseling
(NACAC) coordinates 36 National College Fairs and 27
Performing and Visual Arts College Fairs each year. At these
fairs, students and parents meet one-on-one, in the same
day, with college representatives from local, regional, and
national levels. New to NACAC is the Online National
College Fair, which provides a virtual resource for students
and parents.

nhbook1web 4/18/01 2:23 PM Page 18

How do I develop bridges between secondary and postsecondary
schools?

■ You can develop bridges by learning about the various activities that exist
in your community now. Then lend your support.

■ Initiate a dialogue between K-12 and higher education. Invite key individu-
als from each local school/institution to the table, as well as other stakehold-
ers as appropriate (e.g., business,
local government, lenders, etc.).
Once at the table, discuss how
everyone can work together in a
better fashion to help students
transition during the matricula-
tion period between high school
graduation and the fall semester. This may involve the development of new
programs, information campaigns, or other strategies. More than likely, it
may involve a number of concurrent strategies.

9. Support career and college fairs at middle
and high schools.

High schools have long hosted college and/or career fairs for their students.
These are wonderful events but they could be far better if many stakeholders
were involved, including local colleges, businesses and industries, and
community agencies as well as parents and students.

How can I participate in or help develop college fairs?

■ Contact NACAC (National Association for College Admission Counseling) for
detailed information about
designing effective college
fairs. NACAC also has an
Online National College Fair
available to users at
www.onlinecollegefair.com/.

■ Try to involve as many stake-
holders as possible, get their
direct input

Educational Credit Management Corp (ECMC) of

Virginia has produced a CD that high school students

receive free. It includes general information on applying

for aid and school admission, together with general

information provided by each participating school. The CD

leads users to applications and other sources of aid and it is

used widely at college fairs. Contact Jeanne Holmes

jholmes@ecmc.org.

The National Society of Collegiate Scholars is a volunteer

society of undergraduate students based on 141 college

campuses, and growing rapidly. College students work with

middle and high school students. Contact Steve Loflin

loflin@nscs.org (202) 234-5295 x 112.

nhbook1web 4/18/01 2:23 PM Page 19

into the planning and orchestration of the event. This ensures up-to-date
information and guidance, plus the benefit of bringing the education
community together.

■ Network with other schools locally and throughout the nation to learn
what they have found effective
in counseling and supporting
career- and college-planning
efforts.

National Association for Student
Financial Aid Administrators
www.nasfaa.org/nasfaa/static/general/
public/FAnight.asp

The National
Association for
Student
Financial Aid
Administrators
(NASFAA) has
published a
handbook and
Web resource
entitled,

"Planning and Conducting a Financial Aid Night (2001-
2002 Edition)," which includes important steps on how to
set up a financial aid night, as well as a script (narrative) for
the slide show. The slide show presentation is available in
several different formats.

nhbook1web 4/18/01 2:23 PM Page 20

Chapter 3
Best Practices: The In-School Period

T
he first and last weeks of college are really busy for millions of real
students. Do they remember what was said at entrance counseling?
Let’s see, that was 5 years ago. Probably not. Do they remember

attending their graduation ceremony? Absolutely! Do they remember what
was explained at exit counseling? Maybe, but that was a pretty busy time. An
important question is whether they had any contact with their financial aid
offices between entrance counseling and exit counseling. We sure hope so!

The financial aid office plays a critical role while the borrower is in school.
By staying in frequent contact with the student and working with other school
offices, such as academic services, the financial aid office can proactively
prevent defaults.

1. Make the most of entrance and exit counseling
opportunities.

Student borrowers who leave school
understanding their repayment obligations
and options, such as deferment and
forbearance, are less likely to default.

David’s first week at State University is really busy. He moves into his dorm.
Gets a school e-mail address. Registers for classes. Buys his textbooks.
Applies for a credit card. Completes his student loan entrance counseling
online. Meets with his academic adviser. He also makes a number of new
friends.

After 5 years of school, David is graduating. He takes his final exams and
turns in his senior thesis. Attends exit counseling. Picks up his cap and
gown. Goes on a job interview. Attends his graduation ceremony.
And moves out of his dorm.

In a study of defaulters at the University of
Illinois, Chicago, the most frequently cited
reason for default was lack of information.
For more on this analysis, contact Judith
Flink jflink@uic.edu (312) 996-2515.

nhbook1web 4/18/01 2:23 PM Page 21

How can you make your counseling more effective?

■ Make sure your required entrance and exit counseling sessions are interest-
ing and carefully prepared. Standardized presentations given year after year
to comply with Federal counseling requirements can become rote and
boring. If students perceive that you are not taking the counseling require-

ment seriously, they may not listen to you,
and may not fully understand their repay-
ment obligations.

■ Include parents in entrance counseling if
your borrowers are dependent students.
Parents are in a better position to help their
children borrow wisely if they understand
students’ rights and responsibilities. It is
sometimes difficult to get parental participa-
tion, but the effort pays off if you can do it.

■ Use the Internet. Many organizations,
including the Department of Education,
lenders, and guaranty agencies, have
developed excellent Web sites to which you
can direct your students. Some of these
sites provide online entrance and exit
counseling that meets mandated counseling
requirements. They also contain a lot of
additional information that your students
will find useful. Plus, Web sites are available
24 hours a day, 7 days a week.

2. Use all types of communication.

People learn in many different ways. For some,
one-on-one contact works best, while others may
prefer the impersonal aspects of Web contact.
But most people respond best when they are
treated as individuals, and when they know that
there is someone on the other end who cares
about them.

The University of California, Berkeley,
includes parents in its new student
orientation program. Berkeley is noticing
that parents are “becoming more tuned-in to
the consequences and obligations of loans.”
Contact J. Faye Fields jff@uclink4
.berkeley.edu (510) 642-2852.

Exit counseling at UCLA School of
Medicine is a collaborative project with the
Association of American Medical
Colleges (AAMC). It provides students with
basic information regarding loan repayment
through a video-streamed presentation.
Students are assigned passwords, and their
use of the videos is tracked. Experience
shows that about 40 minutes can be saved in
face-to-face counseling time per student as a
result of using the Web for the basic infor-
mation. Students come to counseling ses-
sions better prepared with a good under-
standing of the basics, and with more
advanced questions. Contact Teddie Milner
Tmilner@mednet.ucla.edu (310) 206-8492.

The problem: “My (own) entrance counsel-
ing was ‘a joke’ – the counselor did not want
to be there and no one was listening.”
— a symposium participant

“I love the e-contact, but I am afraid of
losing the personal contact.”
— a symposium participant

nhbook1web 4/18/01 2:23 PM Page 22

What will improve my communication with students?

■ Personalize your communication with
students. If you can do this through face-
to-face meetings, especially one-on-one, there
are some advantages. You get to know the
individual circumstances of your students,
and they have a real person to turn to for help
in the future.

■ Direct your borrowers to good Web sites. It
may be one that your school has developed.
Or you may guide students to sites developed
by the Department and guaranty agencies.

■ Give students advice about how to make the
most effective use of Web sites. Even though
the growing sophistication of electronic
media has made the Web quite user-friendly,
the sheer number of sites can be confusing,
and the quality of information is not always
high.

■ Use email to keep in touch with your
students throughout their enrollment.

■ Use written materials that have carry-away
value. Innovative suggestions for using print
media include making bookmarks that
contain pertinent contact information, or
cards for students’ wallets.

3. Communicate with borrowers often.

Keeping in touch with students reminds them that they have loans that will
need to be repaid when they leave school. Regular contact has the added
benefit of strengthening students’ ties with the school and increasing the
likelihood that they will complete their programs.

The Pennsylvania Higher Education
Assistance Agency (PHEAA) hired an ad
agency to spearhead its default aversion
campaign. The campaign includes posters,
picture postcards, a Web site, and an 800
number. The messages include technical
information, such as keeping the account
current, and more general help, such as how
to dress for a job interview. At registration
time on campuses, PHEAA distributes
posters of a belly tattooed with the word
“defaulter.” The poster says “Funny how it
seemed like a good idea until you realize it
will be with you for ever.” Contact Pamela
Roda proda@pheaa.org (717) 720-2485.

The Postsecondary Education Assistance
Corporation helps schools produce wallet-
size cards with helpful loan repayment hints
on one side, and the name of the school (or
default prevention service provider) with
telephone number and hours of operation
on the other side. During counseling, the
students are asked to take out their wallets
and insert the card in a safe place.“We
encourage students to place this card next to
photos of their loved ones. We remind them
that if they have questions about their stu-
dent loans, we are like family, and are there
to help.” Contact Beth Keifer
eakeifer@ix.netcom.com (202) 328-1185.

nhbook1web 4/18/01 2:23 PM Page 23

How can I keep in regular contact with borrowers?

■ Use email. It has the advantage of being low cost and high impact. Keep in
mind that you don’t want to inundate students; too much and they will stop
reading what you send. You also need to keep the information you are
sending relevant, simple, and interesting.

■ Many lenders and services are now
contacting borrowers regularly during the
school enrollment period. Talk with your
preferred lenders to see how they main-
tain contact during the in-school period.

4. Target the message to
students’ specific needs —
one size does not fit all.

Students are more likely to pay attention if you
focus your communication on the specific
characteristics of your borrowers, and where
they are in their programs.

How do I tailor messages to individual
borrowers’ needs?

■ Entrance and exit counseling should
reflect the borrowers’ circumstances —
whether they are dependent or independ-
ent students, or whether they live on or off
campus, have family responsibilities, etc.
Don’t use the same presentation for all
your students.

■ Send messages that are relevant to where students are in their program.
Seniors need to be thinking about different loan issues than freshmen.

■ Vary your methods of communication to reflect the different student
sub-populations — one size does not fit all. You might want to use electron-
ic communication for most of your students, but use telephone calls or
face-to-face meetings for those you identify as at risk of having problems
repaying their loans later.

Ohio State University sends each borrow-
er an email newsletter that is specific for
each class level. Contact Tally Hart
Hart.149@osu.edu (614) 688-5712.

Susan Pugh of Indiana University, in her
symposium presentation, explained that
communicators “should apply the princi-
ples of faxed communications” to all com-
munications. Faxes send out a message
that says
• I’m getting ready to send a message, are

you ready? If the line is busy, there is no
transmission.

• OK. Here comes part of the message.
• Did you receive that part of the message?
• OK. Here comes another part of the

message.
• I am now finished with the message.

Please confirm that you received it.
Contact Susan Pugh spugh@indiana.edu
(812) 855-7087.

nhbook1web 4/18/01 2:23 PM Page 24

5. Identify and focus special efforts on high-risk
borrowers.

Targeting special counseling to high-risk borrowers can help them successfully
enter repayment and avoid default.

At the symposium, a number of presenters talked
about research to help identify students who are
most likely to default. Most often, this process
was identified by the term “profiling.” Judith
Flink of the University of Illinois, Chicago, shared
a profile of UIC’s student loan defaulters.
Another presentation by Jennie Woo of EdFund
showed similar results for California students.

Your own institutional research may reveal other
characteristics of high-risk borrowers, but UIC’s
list gives you a good starting point to begin ana-
lyzing your school’s data. Once you know what
groups of borrowers at your school are at risk of
becoming defaulters, you can concentrate your
efforts first on those students.

What sorts of interventions have been successful?

The best approach for you will depend on the individual characteristics of
your students. The key is to identify at-risk borrowers and keep personal
and ongoing contact with them. Examples from the symposium include:

■ At Virginia Commonwealth University, the financial aid office has had
success working with high-risk borrowers in small groups.

■ The University of Illinois, Chicago, uses “every opportunity” to communicate
with students about loans. UIC uses a video that runs continuously in the
Receivables Office and an electronic monthly newsletter. UIC also encour-
ages students to work part-time through the College Work-Study program.

■ Xavier University provides exit interviews on an individual basis when
students drop out of school. They know that these borrowers have a high
risk of defaulting. During the interview, a counselor discusses the student’s
future plans, identifies the lender(s), and reviews the student’s repayment
obligations and options. In contrast, exit interviews for graduating seniors
are conducted in group sessions.

Profile of a Student Loan Defaulter
(University of Illinois, Chicago)
• The borrower failed to graduate.
• The borrower failed to provide a current

address or phone number.
• The borrower owed less than $2,000.
• The borrower faced poor job prospects.
• The borrower had other financial burdens

beside education debt.
• The borrower did not perform well

academically.
• The borrower came from a low-income

household.
• The borrower married another student

with loan debt.
• The borrower was a single parent.
The most frequently cited reason for default
was none of these, however. It was lack of
information. For more on this analysis, con-
tact Judith Flink jflink@uic.edu
(312) 996-2515.

nhbook1web 4/18/01 2:23 PM Page 25

Symposium participants reported that even after
borrowers have been counseled, some still don’t
understand their loan responsibilities and rights.

Some students don’t see loans as financial aid,
and don’t absorb the fact that their financial aid
packages include loans that have to be repaid.
Others don’t pay attention because they figure

they will “deal with it” after they graduate. Symposium participants stated that
financial aid recipients need to be told very clearly and directly that loans must
be repaid, and that there are life-changing consequences to default. As one
participant said,“make sure they know they are borrowing money by reinforc-
ing this not only during entrance counseling but throughout students’ enroll-
ment.”

How can I ensure students know they are borrowing money?

■ Use clear, simple language in your entrance counseling sessions.

■ Make sure borrowers are given the time to read all the materials they are
signing.

■ Require borrowers to attend loan counseling sessions each year.

■ Send annual statements to borrowers showing how much they have bor-
rowed, what their monthly payments will be, and the total principal and
interest they owe.

6. Tell borrowers repeatedly that loans are not grants
and must be repaid.

Brigham Young University requires borrowers to complete a seven-step Web-based planning process each
time they apply for a loan. Responses help identify who should be called in for counseling. Also, when the
loan has been certified, the institution provides borrowers with a disclosure statement that shows the antici-
pated monthly repayment, and the total amount they will pay in interest and principal for all loans. When
the practice began 5 years ago, students complained that the school had bad data, but it turned out that
these students were unaware of the cumulative impact of their borrowing. Contact Norm Finlinson
Norm_finlinson@byu.edu (801) 378-4659.

“Make sure students know they are
borrowing money.”

— a symposium participant

“Students are stunned when they real-
ize how much interest accumulates
over the life of the loan.”
— a symposium participant

nhbook1web 4/18/01 2:23 PM Page 26

7. Encourage students to consider their ability to repay
given their career aspirations.

Research clearly shows that borrowers who are unemployed, or in low-income
jobs, are more likely to default.

There are no guarantees in life, with or without a degree or certificate in
whatever field or discipline, but students can gauge their prospects from the
best available information and they can confirm their plans at regular check-
points along the way. As one symposium participant put it,“students need to
kick the tires of their career choices.” Students who borrow especially need
career guidance.

How can I help students understand the impact of their career choices on
their ability to repay student loans?

■ Counsel students not to over borrow. Be
prepared to use your professional judgment
when evaluating the amounts students bor-
row. Schools have the authority to deny or
reduce loans based on individual borrower
circumstances.

■ Help borrowers evaluate how much they should borrow based on how much
they will earn after school. Find typical starting salaries by contacting busi-
nesses in your community, checking with the campus career office, or by
going to the Bureau of Labor Statistics’ Web site to find the “Occupational
Outlook Handbook” (stats@bls.gov/emphome.htm.)

■ Remind borrowers that there are flexible repayment plans now and that
repayment can be based on their income. Give students examples based on
borrowing averages at your school.

8. Minimize borrowing during the
first year.

Students who take loans during their first year in
school but do not complete their programs are at
high risk of default.

What can I do to help reduce first-year borrowing?

The University of California, Berkeley,
discusses students’ career aspirations and
borrowing choices after students complete
their first 2 years of study.
Contact J. Faye Fields
jff@uclink4.berkeley.edu (510) 642-2852.

The University of Texas Pan American
found that freshmen who borrowed and
then dropped out were responsible for a
high percentage of the school’s defaults.
So the school now offers grants to entering
freshman. Students are encouraged to use
loans as a last resource of financial assis-
tance. Contact Belen Valdez
Abvaldez@panam.edu (956) 381-2504.

nhbook1web 4/18/01 2:23 PM Page 27

■ Be especially vigilant that students are borrowing only what they need for
tuition, fees, books, and modest living expenses during their first year of
school.

■ Some schools don’t package loans for first-year students. Make grant fund-
ing to first-year students a priority in your financial aid packaging. Instead
of packaging loans, use institutional aid for high-need students.

9. Carefully monitor the marketing and availability of
private loans on campus.

Many students are accumulating loan debt on top of their Federal and state
loans. Private loans can add to their loan repayment difficulties.

Symposium participants voiced special concern about the growth of borrowing
opportunities from sources other than state and Federal governments.
However, participants pointed out that students sometimes need to borrow
from private sources because of Federal loan ceilings.

What can I do to monitor the use of private loans by students?

■ Monitor alternative loan providers and limit the availability on campus of
programs with unreasonable terms and conditions.

■ Include alternative loan debt when counseling students about their ability to
realistically repay all of the loans they have borrowed.

10. Discourage students from using credit card debt
instead of taking out loans.

Some students accumulate credit card debt in lieu of applying for loans
because the application and approval process is easier.

How can I discourage credit card use?

■ Help students fully understand the costs of credit card debt.

■ Remind students who pay school bills with credit cards that they may be
able to get a student loan instead.

nhbook1web 4/18/01 2:23 PM Page 28

11. Teach personal financial management skills.

Many of today’s college students come to school lacking important financial
skills—what some call basic “financial literacy.”

For many students, taking out a loan is their first
contact with any bank. They have no experience
with electronic banking, handling checks, or
managing debt.

How can I help students learn personal
management skills?

■ Provide financial skills training to students in
such areas as budgeting and financial plan-
ning, savings, debt management, and electron-
ic banking. As one symposium participant
said,“It’s really important to integrate financial
aid counseling into a larger context. An aid
office that will only talk about your financial
aid, and not your overall financial picture, isn’t
doing a very good job.”

Use instructor-taught courses, institutional
Web-based courses, and online Web courses
developed by others, such as guaranty agen-
cies. Courses can be taught by faculty or
financial aid professionals who have gained
the knowledge to provide a broader financial
counseling perspective.

■ Bring credit and debt counseling agencies to
campus to provide student counseling.

■ Promote the development of banking skills by
disbursing student loans electronically. It
familiarizes borrowers with bank accounts,
checkbooks, and especially automatic deposits
and payments. One participant noted that “It
turns students into fans of direct deposit,”
which helps when loan repayment begins.

The University of Illinois, Chicago, has
developed its own Web-based software
called “Financial Counselor,™” which must
be used by all loan recipients every year.
Topics include opening a bank account,
establishing good credit, keeping records,
reducing debt, money management, student
loan provisions, loan default consequences,
loan and budget calculator, and a budget
worksheet. Questions are changed each year
to keep the tutorial fresh. Students who
complete Financial Counselor™ with 100
percent of the questions correctly answered
are entered into a drawing for a $100 cash
prize. The money gets students’ attention
and the response rate is great. Contact
Judith Flink jflink@uic.edu (312) 996-

The University of California has promoted
the use of electronic fund transfer for
students’ grants and loans for many years.
At UC San Diego, four out of five aid recipi-
ents have their grants and loans directly
deposited to their bank accounts, as do
almost all students at UCLA. Contact Ann
Klein (858) 534-3898 aklein@ucsd.edu
Robert J.“Bob” Caruso
bcaruso@saonet.ucla.edu (310) 825-0171.

When students enroll at the University of
Northern Colorado, Greeley, they are
issued a unique campus ID card that pro-
vides a multitude of services on and off
campus. It also doubles as a free ATM and
debit card in partnership with Wells Fargo
Bank. This card gives students access to
their UNC Greeley student aid and payroll
information. It’s a good introduction to
banking for less-advantaged students. It also
encourages all students to get into electronic
banking through the free on-line banking
service offered by Wells Fargo. UNC Greeley
direct deposits more than 80 percent of the
loan funds students receive into these stu-
dent bank accounts. Contact Cindy Vetter
cvetter@unco.edu (970) 351-2821.

nhbook1web 4/18/01 2:23 PM Page 29

12. Promote early payments during enrollment.

Borrowers who make small loan payments while they are enrolled develop good
repayment habits and are less likely to default.

Students are not expected to make any payments
while they are in school or during the grace period.
This can add to the mistaken perception among
some students that none of their financial aid needs
to be repaid. If students can be persuaded to make
even small payments while they are in school, they

will begin to develop good repayment habits. Symposium participants reported
that lenders are especially enthusiastic about small early payments when they can
be handled electronically.

How can I encourage students to make early loan payments while they are
still in school?

■ Help students understand the impact of the inter-
est that accumulates on unsubsidized loans during
school years. First, give them examples based on
average borrowing at your school. Once they have
borrowed, use each student’s own information.

■ Give borrowers information that clearly shows the
benefits of making early payments, even small
payments, on both subsidized and unsubsidized
loans. Estimate savings that the borrower will
receive over the life of the loan.

■ Have students who are actually making early payments speak with groups of
new students. The experienced students can explain how they are able to make
payments while they are in school and why they decided to start repaying
early.

13. Help borrowers stay in school and complete their
programs.

Students who leave school before completing their programs, especially within the
first year of enrollment, are the most likely to default on their loans. Program
completion is a critical predictor of loan repayment.

At the symposium, we heard the story
of a student who cashed her $2,200
student loan check, lost the cash that
same day and became a vocal advocate
to her fellow students of electronic
disbursements.

A borrower with a $5,000 subsidized

Stafford Loan will repay —

• $2,340 in interest under the standard

10-year repayment period.

• $2,868 under the 12-year extended

repayment plan.

• $3,615 under the graduated repay-

ment plan.

nhbook1web 4/18/01 2:23 PM Page 30

How can I help borrowers stay in school?

■ Integrate financial and academic counseling.
The financial aid office is often the first place
students visit on campus. This contact can be
used to connect students to the institution’s
social and academic systems.

■ Appoint a student ombudsman to provide an
impartial resource to help students with financial
and academic issues.

■ Know what all the resources are to help your
students pay for school and living expenses.
This includes programs such as AFDC.

14. Hire a default management
specialist.

Schools with default management specialists have
significantly reduced their default rates.

Many symposium participants urged the appointment of
an institutional default management specialist who could
work with high-risk borrowers while they were still
enrolled,as well as when they entered the repayment phase.

What skills should I look for when hiring a default
manager?

■ First and foremost, excellent communication skills. A
default manager will work with a diverse population
of individuals. Listening skills, as well as speaking
and writing, are critical.

■ Knowledge of Federal program requirements and student lending practices.

The University of Illinois, Chicago, spon-
sors a freshman retention phonathon. Staff
call freshman and transfer students to ask
about their experiences at UIC, express good
wishes, and answer any questions they may
have. Financial aid staff members partici-
pate in this project and respond to any stu-
dent loan issues. Contact Judith Flink
jflink@uic.edu (312) 996-2515.

As part of its “Bruin Budget Plan©,” University of California, Los Angeles, encourages their
students to “Pay as You Go®.” Students see how much more quickly they can pay off a loan if
they make small payments of about $20 per month on their loans while they are enrolled and
during the grace period. UCLA also encourages students to accelerate their repayment schedules
by making 13 payments a year instead of 12. Contact Robert J.“Bob” Caruso
caruso@saonet.ucla.edu (310) 825-0171.

Eight years ago, Indiana Wesleyan
University developed a retention program
that uses a team approach to assessing and
counseling its students. With support from
the Lilly Foundation, they established regu-
lar financial and academic checkpoints to
monitor the progress of student borrowers
and to look for warning signals. The team
adjusts financial aid and course-taking
strategies for students to enable them to
complete their programs. Contact Lois
Kelly lkelly@indwes.edu (765) 677-2116.

The City University of New York (CUNY)
colleges help students stay in school
through the COPE program (College
Opportunity and Preparation for
Employment) which assists students who
receive TANF benefits to complete associate
degree programs in no more than 3 years.
The program provides stipends for child
care, extensive career counseling, and place-
ment services, and assists students who are
prior loan defaulters in curing the prior
default.

nhbook1web 4/18/01 2:23 PM Page 31

■ A willingness to tackle complex issues and
help solve problems.

What would I ask my default manager to do?

■ Develop effective and ongoing communica-
tions with borrowers. Contact borrowers in
the evening or weekends (not just normal
business hours) when needed to resolve
delinquencies and avert default.

■ Advise borrowers on all aspects of the loan
process, including debt management and budg-
eting. Assist borrowers in choosing a repay-
ment plan based on their personal circum-
stances.

■ Review reports from guarantors or the

With a majority of its 30,000 students from first-generation college families and on financial aid, Long
Beach City College’s financial aid office strongly encourages students to take the “Orientation for
College Success” course before receiving their second loan disbursements. This one-half credit transfer-
able course teaches students how to use the course catalog, get the right classes, manage their time, and
meet their academic objectives. Students can take the course over the Internet or in a classroom, all in 1
week or stretched out over 3 weeks or 9 weeks. Students leave the course with an educational plan that
is reviewed and approved by the counselor/teacher. Statistics show that Long Beach students who take
the course persist at higher rates and get better grades than students who don’t take it.

The college couldn’t legally require students receiving aid to take the course. But the financial aid office
tells aid recipients that if they want to succeed, they need to take this class. And they do—with few

Xavier University’s debt management
counselor provides a single location where
students can go for support and advice with
their loans. She knows that what helps
students most is communication. In
addition, she understands the importance
of documentation — each time she contacts
a student by phone or mail, the contact is
documented. Contact Gina Hinton
ghinton@xula.edu (504) 485-5213.

Westchester County Community College
in New York has cut its default rate from 20
percent to 3.8 percent in the past 4 years.
That’s a savings of $185, 000. How did they
do it? They hired a default manager.
Contact Melonie Cassells
melonie.cassells@sunywcc.edu
(914) 785-6781.

Department on potential defaults. Actively help borrowers come up with a
plan of action for resolving the delinquency. Work as a mediator with the
lender and borrower in resolving borrower problems.

■ Establish regular contacts with lenders, services, and other loan holders and
maintain a listing of those regular contacts.

■ Help students complete forms and apply for deferments, forbearances, and
cancellations.

■ Document those kinds of issues that your borrowers often experience and
take steps to prevent similar problems from happening for new students.

nhbook1web 4/18/01 2:23 PM Page 32

After David graduated from college, he decided to spend a year backpacking in
Europe. While he was gone, he went into repayment on his student loan. His
lender kept sending statements telling him that the grace period had ended
and the first loan payment was due in December. Unfortunately, the billing
statements were sent to his old address. The new occupants simply threw
them away.

When David returned, he did not have a job. He moved in with friends while
he began job hunting. One night, he received a phone call from a collection
company. They told him that his loan was seriously delinquent and that his
loan would go into default unless he began making payments. He also learned
that his credit record showed the delinquency. The collection company helped
David defer payments until he could find a job. Fortunately for David, he was
able to find a job quickly and take steps to resolve his loan problems and
improve his credit record.

Chapter 4
Best Practices: Grace Period
and Repayment

U
nfortunately, situations like David’s still happen. Too often, borrowers
become delinquent or default because they do not understand their
student loan responsibilities. Sometimes it happens due to “little” things,

like forgetting to report a change of address. However, the consequences of
student loan default are anything but “little.”

The moment the borrower leaves school is the beginning of the most complicated
part of the default prevention process. All of the loan partners—schools, lenders,
guaranty agencies, and services—become involved.

In addition to the complexities of loan repayment processes, responsibilities, and
options, the symposium participants emphasized the need to remember that each
borrower is unique and that approaches to ensuring repayment should be tailored
accordingly. For example, some borrowers are overextended on credit and have too
many credit cards. Others are employed, but do not see repaying student loans as a
priority. In some cases, borrowers have no income after they leave school, or are so
overburdened that they have no wages left to garnish. Threats may work with some,
while support and counseling are more effective with others.

nhbook1web 4/18/01 2:23 PM Page 33

This chapter offers some of the best and most innovative practices currently being
used to promote student loan repayment.

The problem: If students do not inform the
school they are leaving, the school has a
hard time identifying them as dropouts
immediately. For example:
• Students can leave school during a term
and be well through the grace period before
the school identifies them as dropouts and
informs the lender.
• Students can leave at the end of the term
and not be identified as non-returning stu-
dents until after registration is complete for
the following term. Much of the grace peri-
od has elapsed by this time.

The University of California, Berkeley,
solved problems in their financial aid
processing system, which was incorrectly
showing students as withdrawn. Avoiding
technical defaults helped to contribute to a
drop in their cohort default rate from 9 to 4
percent over 4 years, and a savings of $1.5
million a year in reported default volume.
Contact J. Faye Fields
jff@uclink4.berkeley.edu (510) 642-2852.

Melonie Cassells at Westchester County
Community College follows up on:
• Students who do not reenroll.
• Students who officially drop below 6

credits.
• Students who file for graduation.
• Students who are in their last semester.
She never lets go—if a student leaves with-
out notifying the school, and then calls up
later asking for a transcript or some other
record, SUNY Westchester County will not
provide the record until the borrower
comes to campus IN PERSON and attends a
workshop on debt management. For more
information, contact Melonie Cassells
melonie.cassells@sunywcc.edu
(914) 785-6781.

1.Know immediately when your
students drop out of school.

Dropouts are more likely to default than students
who complete their programs. We know that
establishing early contact with dropouts is key to
preventing defaults. Keeping track of dropouts is
doubly important—and problematic—because
they are less likely than transfers or graduates to
stay in touch with lenders and services.

How can I improve my school’s ability to track
dropouts?

■ Establish record-keeping processes and systems
to alert you quickly when a financial aid
recipient leaves school.

■ Communicate with your enrolled borrowers
regularly. Reinforce the message that they have
the responsibility to tell you and the lender
when they leave school. Also, see chapter 3 for
ideas on communicating with student
borrowers.

■ Ask instructors to alert the registrar’s office
when students in their classes stop showing up.
Explain to the instructors that it will help you to
help students with their loans.

■ Check your course drop procedures to be sure
they are designed to identify borrowers who
drop all of their courses. Set up a process to
contact those students immediately. Tell them
that they must come in for academic and
financial counseling.

nhbook1web 4/18/01 2:23 PM Page 34

■ Send letters to borrowers who do not use early registration for the next term.
Ask them whether they will be returning. Remind them that their loans will
enter repayment 6 months after they leave school. Tell them that they must
come in to discuss their repayment options, if they don’t return. Also, if a
student who has dropped out asks for a transcript or some other record, do not
provide it until the borrower comes in for financial counseling.

2. Get dropouts reinvolved with school.

The best way to help your dropouts become successful loan repayers is to
encourage them to return to school to complete their
programs.

How can I help dropouts return to school?

■ Contact all dropouts as soon as you can.

■ Find out why they left school and what it would
take to get them to reenroll. Involve teachers and
the business office in this initiative.

■ Explain that they can defer their loans as long as
they are enrolled.

3.Track students who transfer
to another institution.

Technical defaults occur when borrowers leave one school and enroll in another
without informing anyone at the first school or their lender. The first school
identifies the student as a dropout and tells the lender to put the student into the
grace period. Because the student is actually in school, he or she often ignores the
information sent by the lender. If the lender does not learn that the student is back
in school, the student could eventually be treated as a defaulted borrower.

Tracking transfers can be difficult and costly but it is worth the effort if you can
help students avoid falling into technical default.

What can I do to track transfer students?

■ You can establish internal record-keeping systems to alert the financial aid
office of possible transfers—when a transcript is requested, for example.

The Natural Motion Institute of Hair
Design designed its Start Fresh program to
target dropouts and help them to return to
school to finish their programs. They con-
tact each student and explain that they are
able to pick up their programs where they
left off, and can get a loan deferment too.
About 10 percent of the Institute’s enroll-
ment are dropouts who have returned to
school. Those who complete their education
are at much lower risk of defaulting. This is
a win-win program that saves money for
the school and the student. Contact Ray
Testa NATMOT@worldnet.att.net
(201) 659-0303 or (914) 785-6781.

nhbook1web 4/18/01 2:23 PM Page 35

■ You can explore with your state higher education agency the possibility of
receiving information on transfers from their enrollment database. Some
states collect data regularly on each student who is enrolled in public (and
sometimes private) schools in their state. States can use these databases to
track students who transfer to other schools within the state.

■ You can look up a borrower on the National
Student Loan Data System (NSLDS) to see
whether he or she has taken out a loan through
another school. For further information about
looking up borrowers call (800)-4FEDAID.

4. Make contact with borrowers early
in the grace period.

Keeping in touch with the borrower during the grace
period is a critically important step in preventing
defaults. Borrowers are likely to relocate when they
leave school and may be difficult to trace. If they
do not get reminders about when to start paying
their loans, and where to send their money, they may
not take the initiative to find out for themselves.
All of the loan partners—schools, lenders, guaranty
agencies, and services—are involved during the
grace period.

What should I be doing during the grace
period?

■ Tell the Department or lender as soon as a student
graduates or leaves. Do not wait until the next
mandatory reporting time. Early notification
helps lenders move dropouts and program
graduates into the grace period on time, and
track borrowers more easily.

■ Contact borrowers immediately after they enter grace and several times
during the grace period. Do not wait until the minimum 30 days before to
the repayment start date. By then, it may be too late to find them.

■ Use the grace period to make sure that borrowers know about consolidation
and other repayment options. Remind the borrower about the repayment start
date at least 2 months before to the end of the grace period.

“Knowing where borrowers are after they
leave school, or finding them if you don’t
know where they are, is more than half the
battle.” — a symposium participant

“If you can reach borrowers, you can gener-
ally help solve their problems.”
— a symposium participant

The Pennsylvania Higher Education
Assistance Agency (PHEAA) sends a
postcard to students who have withdrawn
from school showing a half-eaten pizza
saying “You still have to pay for it.” Contact
Pamela Roda proda@pheaa.org
(717) 720-7485.

The problem: Lenders use projected grad-
uation dates that have been provided by
registrars to anticipate program completion
and move borrowers into the grace period.
Registrars often provide predicted gradua-
tion rates beyond the traditional time taken
by full-time students because many stu-
dents take longer to finish. If the borrower
completes his or her program before the
predicted date and the lender is not noti-
fied, the lender will not move the borrower
into the grace period on time.

nhbook1web 4/18/01 2:23 PM Page 36

■ Let your students retain their email accounts for at least 6 months after they
leave school. This provides a constant point of contact, even if telephone
numbers and mailing addresses change.

■ Use email where possible to communicate with
borrowers during the grace period. It is the most
efficient means of continuous communication
with borrowers who are online. Privacy blocks
and caller identification systems increasingly
make it hard to get through to the borrower on
the telephone. Inundating borrowers with mail-
ings can be counterproductive too.

■ Use the grace period to set up an electronic
payment agreement with the borrower. It creates good payment habits and
increases the likelihood that good contact information will be maintained in
this critical transition period.

■ Encourage your students to make payments
during the grace period. This helps students to
consider loan payments in their budgets as they
leave school and find jobs. Also, borrowers can
reduce the total amount of interest they pay.

5.Tailor default aversion and collection techniques to the
individual borrower.

Some borrowers are much more likely to default than others. Schools, lenders,
services, and guaranty agencies are using the results of research that helps
identify high-risk borrowers to target additional intervention efforts with specific
groups of borrowers.

How can I tailor my collection techniques to the individual borrower?

■ Use research information to help you distinguish among borrowers who
represent high, medium, and low repayment problems. Schools, as well as
lenders, services, and guaranty agencies, are collecting and analyzing
information about borrowers who default and borrowers who successfully
repay. (See chapter 3 for more information about school efforts to target
counseling.) These models are useful at any point in the borrowing cycle.

In 2001, the Direct Lending Program will
start a new grace counseling program.
Borrowers who have not chosen a repay-
ment plan by the 60th day of the grace peri-
od will be called to discuss repayment
options and obligations. Borrowers already
have Web access to data about all of their
loans, repayment options and a repayment
calculator, and forms. Contact Dan
Hayward dan_hayward@ed.gov

The University of California, Berkeley,
lets students use campus email at no charge
for 6 months after they leave school.
Contact J. Faye Fields
jff@uclink4.berkeley.edu (510) 642-2852.

nhbook1web 4/18/01 2:23 PM Page 37

■ Use a customer-oriented approach to collections. Treat borrowers
individually and try to understand their specific circumstances. Devise
default aversion strategies based on individual circumstances.

The New York Higher Education Services
Corporation changed the name of its collection
unit to Payment Advisory Services and is

working to change the philosophy of its collectors. In Florida, GuaranTec now
looks for staff who understand how to segment the loan portfolio and use
different collection approaches for different borrowers. They know that a
“one-size-fits-all” approach is inadvisable. Also, services available 24 hours a
day, 7 days a week are becoming more commonly available.

6. Use all available debt management tools.

The loan programs are complex and borrowers frequently need help knowing
what to do when they get behind in payments. Determining the best solution
is not always easy. A critical factor for effectively helping borrowers is the full
understanding of the options. Schools, lenders, services, and collectors must
be experts.

How can I help borrowers manage their debt?

■ Make sure students know that they can receive deferments if they reenroll.
Encourage them to report to their lenders and school when they change
schools.

■ Set the payment due date to fit with the borrower’s payday. Some lenders
are more flexible on this point than others. Put information about your
policy on your grace period contact materials.

The National Council of Higher Education Loan Programs (NCHELP) and Equifax have
joined forces to provide three scoring tools that help lenders, servicing agencies, and guaran-
tors to identify borrowers who may become delinquent, as well as collect on loans that go
into default. Currently, these models are only available to NCHELP members.
• The Repayment Evaluator assesses the likelihood of a borrower becoming delinquent

and helps collectors target resources to borrowers who are most likely to respond to
additional efforts.

• The Delinquency Evaluator rank orders delinquent accounts (60 days or more past due) to
show those borrowers most likely to make some repayment in the near future. Collectors
can use this information to concentrate special efforts on high-risk accounts.

• The Default Evaluator rank orders defaulted accounts to show those borrowers most likely
to make a payment in the near future. Collectors can develop different collection
approaches to rehabilitate loans for different borrowers.

Contact NCHELP memberservices@nchelp.org (202) 822-2106.

“I send holiday cards to borrowers because
everyone will open a card.”
— a symposium participant

nhbook1web 4/18/01 2:23 PM Page 38

■ Inform borrowers about the option to set up repayment electronically.
Many lenders, services, and collectors offer this service now. Also, interest
breaks or other incentives may be offered for electronic payment. Electronic
funds transfer usually reduces servicing costs, makes it easier for borrowers
to pay on time, and reduces chances of default.

■ Appoint an ombudsman to help borrowers resolve disputes. For example,
American Student Assistance (ASA) and EdFund have ombudsmen, as does
SFA. Schools also are beginning to appoint ombudsmen. Provide informa-
tion about your ombudsman service in correspondence with borrowers.

■ Use forbearance for borrowers who are not able to take on a full repayment
schedule, or in some cases, any payments at
all. Symposium participants reported that it
is often better for borrowers to make some
monthly payment during forbearance because
it helps to reduce their debt and maintains a
habit of payment.

■ Use consolidation if it makes sense. It is not
for everyone, but it can get a loan out of
default. Consolidation may offer great
benefits, but may also have drawbacks, so
counseling is critical. Borrowers can manage
debt more successfully by having one loan,
one lender, and one payment. Students who
consolidate while in school (Direct Loans only)
receive a 6-month grace period on all the loans
consolidated. All borrowers now retain the
subsidy benefit on their subsidized loans.
Sometimes though, deferments or cancellation
options are reduced and any unpaid interest
becomes part of the principal. Finally, consolidation may raise or reduce
interest rates. The key here is to consider all factors. Most consolidators
offer sophisticated Web sites to help navigate this option.

■ Rehabilitation gets borrowers out of default
and back into repayment, and even removes
the default completely from the borrower’s
credit record. The borrower must make 12 full monthly payments on-time.
A borrower is eligible for deferments after rehabilitation is completed. To
learn more about rehabilitation, review Web sites like SFA’s Collection

ASA’s ombudsman helped resolve a bor-
rower’s default after the borrower had been
trying for many years to get it resolved. She
needed to deal with five different offices in
the process, but the results were worth the
effort. Contact Grace Bartini
bartini@amsa.com (617) 575-4374.

In 1999, SFA hired its first ombuds-
man, Debra Wiley. The Ombudsman’s
Office is an independent unit that facil-
itates informal resolution of borrowers’
loan disputes, answers questions, and
addresses concerns. The new office has
become a valuable resource with about
7,000 requests for assistance received
in the first year of operation.

“Borrowers should have second
chances.” — a symposium participant

nhbook1web 4/18/01 2:23 PM Page 39

Service at www.ed.gov/offices/OSFAP/DCS/consolidation/rehab.html. This
site also provides contacts for more information.

■ All schools can use NSLDS to access information about the borrower’s prior
loans, such as who owns the loan. Schools can then call that agency to learn
more about the borrower’s loans. The Privacy Act does not prohibit a lender
or collector from releasing information to a school even if the student did

not receive the loan at that school. If you are
having problems getting specific loan informa-
tion, contact your regional SFA office for help.

■ Help borrowers choose the best repayment
plans for them. You can suggest the Income Contingent Repayment (ICR)
plan for overburdened borrowers with lower incomes. Because students’
salaries tend to be lower when they first leave school, repayment based on
income may be the best option initially. Note that some proprietary schools
may shy away from this approach because borrowers might be counted in
their default rates.

7. Use skip tracing to find borrowers.

Many of the experts at the symposium agreed that if you can find the
delinquent borrower, you have a very good chance of curing the repayment
problem and avoiding default.

What can I do to locate delinquent borrowers?

■ Use skip tracing to find delinquent borrowers.
Stay up-to-date in the latest changes to
improve this process.

■ Use state tax and employment databases to
track borrowers.

“Many schools incorrectly think they can
only call collectors to help borrowers if the
borrowers took out the loans at their school.”
— a symposium participant

The Louisiana Office of Student
Financial Assistance centralized its skip
tracing for default prevention and post-
default. This resulted in an 88 percent
found rate for default prevention accounts
and 80 percent found rate for post-default
accounts. Contact Lynda Downing
ldowning@osfa.state.la.us
(225) 922-1062.

The Oklahoma Guaranteed Student Loan
Program uses employment security data
from Oklahoma and Texas to track pre-
defaulters to their place of employment.
Contact Wayne Sparks
wsparks@ogslp.org (405) 858-4358.

nhbook1web 4/18/01 2:23 PM Page 40

The New York State Higher Education
Services Corporation’s Cohort Action
Report (CAR) to institutions isolates bor-
rowers at risk of defaulting whom the
Department will include in the schools’ next
Cohort Default Rate. The CAR helps
schools rank their efforts to reach out to
students at risk of defaulting in a way that
is most effective in reducing the cohort
default rates. Contact Lorenz M. Worden
(518) 474-2844.

USA Group has formed a council
representing a cross-section of schools to
mount a long-term, multi-pronged strategy
for reducing loan defaults. This partnership
approach is aimed at supplementing and
strengthening institutional efforts to
address defaults. The Default Prevention
Council is sponsoring 10 initiatives,
everything from focus group research and
predictive modeling to a best practices
manual, a speakers bureau, a life skills
course, Web enhancements, and an educa-
tional awareness campaign. The best
practices went online on the USAGroup
Website in January 2001. Contact Tom
Billard tbillard@usagroup.com
(480) 857-7792.

8. Increase coordination among all
partners in the loan process.

Lenders, servicing agencies, guarantors, schools,
and the Department of Education are working
together to prevent defaults, and as we learned
at the symposium there is more that can be
done.

What can I do to increase coordination
among loan partners?

■ Exchange information frequently. Make sure
you are providing your partners with current
data they can use in a timely way.

■ Coordinate student aid with broader social
services that affect the situation of many
borrowers. The New York State Higher
Education Services Corporation has long
tried to make this link on behalf of student
borrowers. It is easier for state guaranty
agencies to achieve this integration because
it usually means working with other state
agencies.

nhbook1web 4/18/01 2:23 PM Page 41

nhbook1web 4/18/01 2:23 PM Page 42

Chapter 5
Changing Student Lending in America

T
he previous chapters of this handbook have focused on what has been
occurring in student lending over the past decade. We’ve highlighted
improvements, innovations, and techniques we can use right now to

provide better services to student borrowers. Chapter 5 has a different focus,
the future. What should our plan of action for continuing to reduce loan
defaults and improve services look like? What changes in laws, regulations,
processes, and technology should we strive to implement?

Symposium Sets the Stage for Change.

As Greg Woods opened the October 2000 Student Loan Repayment
Symposium, he invited every participant to engage in an open and frank
discussion about student lending in America. What would dramatically
improve student lending? What do students, schools, lenders, guarantors, and
services want changed? “Everything is up for consideration. Do not restrict
your discussions to current practice, current law, or current regulations. Do
not censor or limit the ideas or possibilities.”

With this mandate in mind, the symposium participants broke into five work-
ing groups and began to analyze each step of the student loan process.
Discussions and debates encompassed factors related to student loan repay-
ment that start prior to the borrower enrolling in college and follow the bor-
rower through the entire repayment process. Imagine more than 80 experts
from all areas of student lending focusing on how to reduce defaults and
improve the Department of Education loan programs! We gathered many
ideas, suggestions, proposals, and creative possibilities. This chapter reports
the symposium participants’ major themes and action items for substantially
improving student loan programs. The ideas fell into three broad categories:

■ Focus on outcome and performance.

■ Maintain and increase Federal support.

■ Simplify and streamline.

nhbook1web 4/18/01 2:23 PM Page 43

Focus on outcome and performance.

Provide flexible due diligence requirements.

To reduce defaults, loan services, schools, and guarantors must follow the
Department of Education’s basic “due diligence” standards. But symposium
participants focused on new technologies such as “targeting” or “profiling”
student loan borrowers who are most likely to default and focusing collection
activities according to these profiles. Chapters 3 and 4 address using these new
targeting approaches within the constraints of today’s program requirements,
but participants also supported developing new regulations that would focus
on measures and outcomes, rather than dictating the steps that must be
performed. It became clear during the symposium that there is no single

answer to reducing student loan defaults. Rather
than requiring all partners to follow the same
minimal regulatory requirements, participants
urged the adoption of flexible provisions that do
not mandate a set process. This would mean that
resources currently needed to comply with the
strict regulatory requirements could be redirected
or “targeted” to those borrowers who need the
most support. In other words, let’s focus our
efforts where they will be most effective in
preventing defaults.

Establish incentives that encourage all
partners to maximize repayment and reduce
defaults.

The current incentive structure is “upside down”
because it pays guaranty agencies to cure defaults
and puts much less emphasis on preventing
defaults. What we really want to do is prevent
defaults. We must focus on borrowers who fall
behind on their repayments and intervene before
they default.

We need to look at how different partners are paid (or not paid), and who
benefits, to understand why some services are provided and others are not.
Default prevention would increase if we developed more incentives for this

According to the Great Lakes Higher
Education Guaranty Corporation, its
default aversion pilot program saved the
Federal government $110 million in rein-
surance costs and associated fees in 1997-
1998. Not only did it save taxpayer dollars,
but it reduced costs for lenders and guaran-
ty agencies and everyone else involved in
the program. Above all, it saved thousands
of borrowers from the anxiety and reper-
cussions of going into default. Default
aversion has become a matter of philoso-
phy. Guaranty agencies should be rewarded
to the degree that they achieve this goal.

The Great Lakes initiative continues under
a voluntary flexible agreement (VFA)
authorized by the 1998 Higher Education
amendments and negotiated with the
Department. Its goal is default prevention,
and the financial incentives are structured
to achieve that goal. The new incentives
focus on results, and the agency is paid
based on performance—on cure rates,
rather than a retention allowance for loans
that sit in default. Contact Richard
Johnston (608) 246-1401.

nhbook1web 4/18/01 2:23 PM Page 44

activity. For example, under a voluntary flexible agreement with the Great
Lakes Higher Education Guaranty Corporation, financial incentives are clearly
tied to default prevention. This experiment focuses on curing defaults and the
agency is paid based on its performance. We
should encourage all lenders, guaranty agencies,
and schools to focus on default prevention, and
we should encourage strong partnerships in the
loan repayment process. The challenge is to
develop performance measures that reflect
actions that are best for the borrower.

Here are a couple of incentives that the
symposium participants suggested rethinking:

■ Lenders are often interested in filing for
default aversion assistance as late as possible.
This is because those borrowers who only miss one or two payments will
likely resume their payments before defaulting. Lenders don’t want to spend
money unnecessarily, so they have an incentive to wait before requesting
help.

■ For lenders, delinquent loans often have less value than loans in default.
A delinquent borrower may or may not pay a loan in full and a lender may
expend significant resources to achieve that uncertain goal. However, for
a loan in default, the lender is almost certain to receive most of the loan
amount immediately when the default claim is filed.

Incentives for Schools and Students

Symposium participants discussed providing more incentives to schools.
They cautioned that any planned reward system for schools has to be based on
empirical and easy to measure performance evaluations. Some examples of
potential incentives include:

■ Regulatory relief to high-performing schools.

■ Public recognition of successful programs.

■ Share in savings realized through reduced defaults with partners.

According to American Student
Assistance (ASA), a guaranty agency, if
all students could be spared the problems
of default through a guarantor’s default
aversion assistance efforts, SFA’s cost would
drop to one-sixth the normal level, but the
guarantor’s gross revenue from all sources
would drop by almost 50 percent. If, how-
ever, the guarantor was unsuccessful in
preventing any students from defaulting, its
gross revenue would increase by almost
threefold while the cost to SFA would
increase fourfold. Paul Combe
combe@amsa.com (617) 728-4500.

nhbook1web 4/18/01 2:23 PM Page 45

■ Paying an administrative allowance to schools based on their loan volume,
so that they can enhance service during the in-school and repayment
periods.

Suggestions for providing additional incentives or rewards for students to
promote repayment and reduce defaults were not limited to the repayment
period. Participants offered some innovative ideas that would help borrowers
before they entered the traditional repayment process, as well as after they
enter repayment. Examples of incentives to consider include the following:

■ Give longer grace periods to those who cannot be located or who are
unemployed.

■ Reward students who start payment early, either while they are in school
or during the grace period.

■ Provide tax incentives for employers so they can offer a pretax loan
payment as a fringe benefit.

Maintain and increase federal support.

Symposium participants raised two major questions regarding the funding of
Federal financial aid programs:

■ Should borrowing ceilings in Federal loan programs be raised?

■ How can the proportion of grants in the financial aid packages of students
in their first year of undergraduate study be
increased?

Alternative Loans and Federal Loan Limits

The last time that borrowing limits were raised
was in the Higher Education Amendments of
1992. Symposium participants noted that there
have been substantial increases in the costs of
attending colleges, universities, and career
schools. They also reported an increase in the
use of private or “alternative” loans and suggested

“We are seeing a significant increase in
private loans.”— a symposium participant

“They (the alternative loan provider) cut
the loan check anyway, even though the
school did not want them to give the stu-
dent more loans.”
— a symposium participant

“Our college has needy students, but they
can’t use private loans because they do not
meet credit tests.”
— a symposium participant

nhbook1web 4/18/01 2:23 PM Page 46

that this trend was probably a result of the shrinking ability of Federal loans
to meet the increasing price of attendance.

Many participants voiced concern that students and parents who relied on
alternative loans would not have the same consumer protections or legal rights
that exist under the Federal loan programs. Discussions centered on two
general solutions: monitoring and controlling the use of alternative loans and
alternative loan providers, and raising Federal loan limits.

Front-load Grants

Student default research consistently shows that the students most likely to
default on their student loans are those who complete 1 year or less of an
educational program. Those students with highest financial need are also likely
to be academically at risk. Both factors make their pursuit of higher education
extremely difficult. Many don't make it and end up with only student loan debt
to show for their efforts.

In chapter 3, we encourage schools to consider the use of institutional or
private funds to help these high-risk students avoid the need to borrow in their
first year. But this may be difficult for many schools to accomplish, especially
those with high proportions of at-risk students. Symposium participants asked
that further attention be given to this funding dilemma and suggested several
approaches:

■ Redirect the Pell Grant money now awarded to seniors to high-need
freshmen.

■ Redirect the Federal reinsurance payments that are used to purchase
defaulted loans to those students in the first year of study who are most
likely to subsequently default.

Simplify and streamline.

Symposium participants felt that the student loan process is overly complex,
and that too many difficulties emerge because there are different loan program
rules and multiple partners with varying roles. Symposium participants
generally supported standardizing loan program regulations, processes, and
forms.

nhbook1web 4/18/01 2:23 PM Page 47

Loan Programs Regulations

The three major Department of Education loan programs have some dramati-
cally different rules. For example, Perkins Loans come with a 9-month grace
period, while Stafford Loans have a 6-month grace period. These program
discrepancies confuse borrowers, make the programs more difficult to admin-
ister, and result in repayment issues. What is the likelihood that first-year
students understand (and will remember) that their Perkins Loan grace period
is different from their Stafford loan grace period? While we have made
progress in recent years in aligning the provisions of the Perkins Loan, FFEL,
and Direct Loan programs, we can take further steps to reduce differences and
simplify the program requirements.

Forms and Communication

We can also improve the ways we communicate with students. First, we can
standardize and simplify our forms and other documents. One source of
frustration to borrowers is the differences in the forms used in the Direct Loan
and FFEL programs. Even when the eligibility requirements and the benefits
are the same, borrowers are often told they must use the form required by an
individual partner. While some actions have already been taken to develop
common forms, there is still much work to be done.

Second, symposium participants stressed the need to communicate clearly
and in plain language with students. How many students actually read all of
the “fine print” on their loan promissory notes? And if they do, how many truly
understand what they read?

By focusing on simplification and standardization, where appropriate, we can
help cut the confusion students and their families now experience; reduce the
workloads of our partners; and promote consistency in process and outcome.

Make it simple and easy to obtain information and assistance.

Many borrowers do not know where to go to get the information they need,
and it is often difficult for their schools to help them discover the best resource.
Also, borrowers go into default because they do not know the names of their
lenders or whom they should turn to for help with problems. For borrowers
with loans from more than one lender, or who attended more than one school,

nhbook1web 4/18/01 2:23 PM Page 48

the problems multiply. And in some cases, the number of partners involved
increases when the borrower leaves school.

To ensure easy access to information, symposium
participants supported establishing a “single-
point-of-contact service.” There was no
agreement on who should provide this service.
Schools, guarantors, and the Department of
Education were all discussed as options for
providing the single point of service. The bottom
line was to make it simple for borrowers and
partners to know whom to contact for help with
student loans.

Harness new technologies.

Discussions on how best to consistently make
information and services available focused
heavily on harnessing the full potential of the
Internet. Even though the Web is already being
used to provide a lot of information to borrowers
and financial aid professionals, symposium participants urged continued
progress in this area. Ideas ranged from setting up Web sites that can be easily
customized by schools to building a “full-service” Internet portal.

The Web is already being used to provide financial information to borrowers
and financial aid professionals. Web sites are in place that can update loan
amounts, show payments, present repayment options, and provide entrance
and exit counseling that can be customized.

Symposium participants proposed a wider vision of a student portal to serve
borrowers. Improvements might include a repayment clearinghouse that
would provide a single point of contact and a single place for borrowers to pay.
The clearinghouse would then disperse payments proportionately to the
appropriate lenders. Loans might never lose their original designation, so
that the borrower would recognize the loan even if it has been sold. Health
professions and private loans would be included. The system would provide a
24-hour chat room for questions and answers. Those who need help would be
identified and contacted. Perhaps employers would participate by deducting

The U.S. Department of Education’s Loan
Consolidation Center receives 1 million
calls a year from borrowers who are shop-
ping around for repayment information and
options. Borrowers need information and
they want it available 24 hours a day, 7 days
a week. The Center initially underestimated
the demand for 24/7 service—people actu-
ally call at 3 A.M. for help! Contact Terry
Karpinski (502) 326-1902.

“Our focus groups with defaulters that
rehabbed showed us that the thing they
don’t know is how to get help when
they have a problem. They need a sin-
gle place to help solve problems.”
— a symposium participant

nhbook1web 4/18/01 2:23 PM Page 49

student loan payments monthly from their employees’ paychecks and transfer-
ring the funds to the student lending center.

Symposium participants believe that substantial improvements will result from
constructive use of emerging technologies. A caution was raised—to make the
dramatic improvements envisioned will require the cooperation of all partners
throughout the nation. We must all come to the table prepared to make
changes and invest in the future of student lending.

A Legacy

The three short days of the October 2000 Student Loan Repayment Symposium
yielded a wealth of information in the form of best practices for promoting
student loan repayment and reducing defaults. This handbook takes those
best practices and makes them available to all schools, lenders, guarantors,
services, and collectors throughout America. We have an immediate plan of
action to further reduce defaults.

The symposium participants also laid the foundation for building the loan
programs of the future. The themes in chapter 5 give us a strong base.
Starting from this base, we must now work together to give concrete substance
and form to the ideas and creative possibilities we recorded during the
symposium.

nhbook1web 4/18/01 2:23 PM Page 50

Appendix A
Annotated Bibliography

GAO Reports

GENERAL ACCOUNTING OFFICE. Views on the Default Task Force’s recom-
mendations for Reducing Default Costs in the Guaranteed Student Loan
Program. Testimony before the Subcommittee on Postsecondary Education,
Committee on Education and Labor, House of Representatives. William Gainer,
ed. Washington, DC: General Accounting Office, 1988.

This report provides incentives and tools for Federal loan program participants to
use to better manage their programs, to control defaults, and to complement
recent legislative and regulatory changes. The following topics are discussed: (1)
characteristics of defaulters, (2) lender risk sharing, and (3) origination fees for
other loan programs.

GENERAL ACCOUNTING OFFICE. Student Loans: Selected Characteristics of
Schools in Two Major Federal Loan Programs. Report to the Chairman,
Committee on the Budget, House of Representatives. Washington, DC: General
Accounting Office, 1997.

Most Federal support for student financial aid is distributed through student
loans via the William D. Ford Federal Direct Loan Program (FDLP) and the
Federal Family Education Loan Program (FFELP). This report provides informa-
tion on the number of schools in each program and the distribution of student
loans between the two programs; the loan default rate for schools associated with
each program, and the number of schools in each program on a state-by-state
basis and among the 100 largest postsecondary schools participating in these
federal loan programs.

GENERAL ACCOUNTING OFFICE. Proprietary Schools. Poorer Student
Outcomes at Schools That Rely More on Federal Student Aid. Report to the
Chairman, Subcommittee on Human Resources, Committee on Government
Reform and Oversight, House of Representatives. Washington, DC: General
Accounting Office, 1997.

nhbook1web 4/18/01 2:23 PM Page 51

The General Accounting Office examined the relationship between proprietary
schools' performance and their reliance on funds provided under Title IV of the
Higher Education Act. Data were collected through a confidential mail survey of
schools from the five proprietary school accrediting agencies.

GENERAL ACCOUNTING OFFICE. Student Loans: Default Rates Need To Be
Computed More Appropriately. Report to Congressional Requesters. Richard
Hembra. Washington, DC: General Accounting Office, 1999.

This report examines how the Department of Education calculates the default
rate for two Federal student loan programs--the Federal Family Education Loan
program (FFELP) and the William D. Ford Federal Direct Loan Program (FDLP).
The report focuses on three questions regarding these programs: (1) whether there
has been an increase in the number of borrowers who entered repayment but
subsequently received deferments or forbearances, (2) what the effect on default
rates would have been if borrowers in deferment or forbearance were excluded
from the default rate calculation, and (3) if the latter method of calculation had
been used, would any additional schools have exceeded the 25 percent default rate
threshold.

GENERAL ACCOUNTING OFFICE. Student Loans: Characteristics of Students
and Default Rates at Historically Black Colleges and Universities. Report to
Congressional Requesters. Washington, DC: General Accounting Office, 1998.

This report to Congress analyzes student loan default rates at historically black
colleges and universities (HBCUs), focusing on student characteristics that may
predict the likelihood of default. The study examined available student databases
for characteristics identified by previous studies as related to level of student loan
defaults.

Direct Student Loans. Analyses of Borrowers' Use of the Income Contingent
Repayment Option. Report to the Chairman, Committee on Education and the
Workforce, House of Representatives. Washington, DC: General Accounting
Office, 1997.

This report analyzes repayment patterns for federally-supported student financial
aid distributed through the William D. Ford Federal Direct Loan Program (FDLP),
which includes an income-contingent repayment (ICR) plan that ties borrowers’
monthly payments to income, family size, and loan amount. This report also
analyzes 3-year usage of ICR in relation to three other repayment plans generally

nhbook1web 4/18/01 2:23 PM Page 52

available to FDLP borrowers: standard repayment, extended repayment, and
graduated repayment.

Local Government Reports

Borrower Behavior in the Federal Family Education Loan Program. New York:
New York State Higher Education Services, 1998.

This study of Federal Family Education Loan payers and defaulters in 1998
identifies the need for lenders, loan services, schools, and guaranty agencies to (1)
create more effective programs to influence academic achievement, (2) encourage
persistence in school, (3) inform and educate borrowers, and (4) respond to the
labor market.
Toward the Reduction of Student Loan Defaults. New Jersey Department of
Higher Education, 1998.

This report on student loan defaults in New Jersey analyzes (1) the nature of
the loan default problem in New Jersey, (2) the reduction of defaults in the New
Jersey Guaranteed Student Loan Program, (3) default prevention initiatives, and
(4) the recommendations of the Default Task Force.

Other Reports and Studies

Dorian, James and Diane Ward. Student Loan Programs: Management and
Collection. Washington, DC: National Association of College and University
Business Officers, 1991.

This guide to undergraduate and graduate student loan programs focuses
primarily on program administration and management in the context of student
loan repayment and collection. By incorporating regulatory requirements with
practical suggestions on managing student loan programs, the book provides a
framework and a guide for those who are responsible for administering student
loan portfolios at colleges and universities.

Cross, Dolores and Arlene Oblinsky.“Student Loan Payers and Defaulters.”
Paper presented at the Annual Meeting of the Association for the Study of
Higher Education, February 20–23, 1984.
This study examines the characteristics of student loan borrowers and differences
between those who repay their loans and those who default. Data are based on
the New York State Higher Education Services Corporation Guaranteed Student

nhbook1web 4/18/01 2:23 PM Page 53

Loan database and responses to a questionnaire mailed in the spring of 1984 to a
sample of New York State student loan borrowers.

Dynarski, Mark. Analysis of Factors Related to Default. New Jersey, 1991.

This paper analyzes the factors associated with student loan default in the
Guaranteed Student Loan (GSL) program for higher education. The paper
provides an overview of the National Postsecondary Student Aid Study (NPSAS)
Student Loan Recipient Survey, and, using data from the survey, presents a
descriptive analysis of student loan recipients and of default rates, broken down
by various demographic, socioeconomic, and educational-level groupings.

Flint, Thomas. “The Federal Student Loan Default Cohort: A Case Study.”
Journal of Student Financial Aid. Spring 1994, 13-30.

This study of 180 defaulters and 907 nondefaulters on Federal loans at a private
2-year college found that withdrawal from college, gender, race, age, high school
rank, and college grads were significantly correlated with default status.

Flint, Thomas. “The Influence of Job Prospects on Students’ Debt Levels of
Traditional and Adult Undergraduates.” Journal of Student Financial Aid.
Spring 1998, 7-28.

This study investigates academic, social, attitudinal, and behavioral influences
on student borrowing, using a sample from a national longitudinal study, with
attention to labor market data, in predicting student borrowing behavior. Results
show substantial differences between dependent and independent students in
attitudes toward loans and debt levels.

Flint, Thomas. “Predicting Student Loan Defaults.” Journal of Higher
Education. May-June 1997, 322-354.

This study of 1,117 borrowers from 510 institutions indicates that beside certain
precollege traits and high grade point average, postcollege employment congruent
with the undergraduate major reduced defaults.

Fossey, Richard and Mark Bateman, eds. Condemning Students to Debt: College
Loans and Public Policy. New York: Columbia Teachers College Press, 1998.

nhbook1web 4/18/01 2:23 PM Page 54

This book focuses on five major issues relating to the effects of the Federal
student loan program: (1) That expanding access to postsecondary education
is in the national interest, (2) the inconsistency in student loan policy, (3)
increasing federal regulation of higher education, (4) rising costs that
are making higher education inaccessible to more families, and (5) that some
student borrowers do not benefit from student loans.

Fredricks, J. and Bruce Szelest. “Individual and Campus Characteristics
Associated with Student Loan Default.” Research in Higher Education.
February 1995, 41-72.

This study analyzes data from three national databases to investigate the
relationship between college student characteristics and college characteristics
and patterns in loan repayment and default. The analysis suggests that
repayment/default behavior can be predicted by precollege, college, and
postcollege characteristics of individual borrowers but not by college type.

Ginsberg, Edward and Susan Ginsberg. “Student Loan Default.” Phi Delta
Kappan. March1989, 557-558.

This analysis reports that most college students who default on Federal loans
come from low-income families and drop out of school within a year. Borrowers
from more affluent families take out bigger loans, but stay in school longer and
are likely to secure steady employment and repay their loans.

Greene, Laura. “An Economic Analysis of Student Loan Default.” Educational
Evaluation and Policy Analysis. Spring 1989, 61-68.

This analysis of data on National Direct Student Loan Program borrowers at
the University of North Carolina illustrates the use of a discrimination function
analysis model and an alternative model identifying characteristics of borrowers
who repay and borrowers who default. The alternative model—the Tobit
technique—includes data on the magnitude of the default.

Lee, John. Study of Guaranteed Student Loan Default Rates. Washington, DC,
1982.

This study presents data on Guaranteed Student Loan (GSL) program defaults
from 1965 to early 1981, as well as characteristics of GSL lenders. Default rate
data are provided by state agency, year of birth of loan recipient, last academic

nhbook1web 4/18/01 2:23 PM Page 55

year, year of last loan, elapsed time between last loan and current status,
institutional type and control, and institutional size. Information is presented
on the percentage of loans in default, the average size of loans in default, and the
percentage of dollars in default.

Thobe, Tina and Barbara DeLuca.” A Model for Predicting Perkins Loan
Defaulters.” Journal of Student Financial Aid. Winter 1997, 31-43.

This study analyzed characteristics of 392 University of Dayton (Ohio) students
borrowing through the Perkins Loan Program to discover their relative impact on
loan default behavior, and developed a model to help predict individual potential
defaulters.

Ward, Diane. “California State University Loan Defaulters’ Characteristics.”
Journal of Student Financial Aid Fall 1993, 29-41.

Based on a survey of former California State University students who repaid
(224) or defaulted on (128) loans, an analysis found high levels of significance
in postsecondary outcome variables (graduation, employment, and income
patterns), institutional practices and characteristics, student background
characteristics, and understanding of rights and responsibilities.

Webster, Jeff.“Student Loan Defaults in Texas: Yesterday, Today, Tomorrow.’
Austin, Texas: Texas Guaranteed Student Loan Corporation, 1998.

This report updates recommendations made in a similar 1988 report and
clarifies the latest research on defaults in Texas. The report revisits the initial
initiative and makes several new recommendations, addressing issues such as (1)
administrative practices, (2) preloan counseling and early financial planning, (3)
state and national legislative initiatives, (4) debt management, and (5) loan
servicing.

nhbook1web 4/18/01 2:23 PM Page 56

US Department of Education
Office of Student Financial Assistance

nhbook1web 4/18/01 2:23 PM Page 57

